Final Technical Report ONR Grant N00014-14-1-0827 Assessment of CFD Modeling Capability for Hypersonic Shock Wave Boundary Layer Interactions 30 November 2015 Doyle Knight Dept Mechanical and Aerospace Engineering Rutgers, The State University of New Jersey 98 Brett Road · Piscataway, NJ 08854 Email: doyleknight@gmx.com · Tel: 732 762 5510 20151207010 #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, end completing and reviewing the collection of information. Send comments regarding this burden estimate or any other espect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Weshington Headquarters Services, Oirectorate for information Operations end Reports (0704-0188), 1215 Jefferson Davis Highwey, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shell be subject to eny penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | | 3. DATES COVERED (From - To) | |---|---|--------------|--| | 30-11-2015 | Final Technical Report | | 26 May 2014 - 30 September 2015 | | 4. TITLE AND SUBTITLE Assessment of CFD Modeling | Capability for Hypersonic Shock Wave | 5a. C0 | ONTRACT NUMBER | | Boundary Layer Interactions | 71 | 5b G | RANT NUMBER | | | | | | | | | | 014-14-1-0827 | | | | 5c. PF | ROGRAM ELEMENT NUMBER | | 6. AUTHOR(S) | | 5d. Pi | ROJECT NUMBER | | Doyle Knight | | | | | | | 5e. T/ | ASK NUMBER | | | | 5f. W | ORK UNIT NUMBER | | | | | ON ON NOMES | | 7. PERFORMING ORGANIZATION N | | | 8. PERFORMING ORGANIZATION | | Rutgers, The State University | | | REPORT NUMBER | | Office of Research and Sponso
3 Rutgers Plaza, ASB III | ored Programs | | n/a | | New Brunswick, NJ 08901-855 | 20 | | | | | ENCY NAME(S) AND ADDRESS(ES) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | Office of Naval Research | ENGT NAME(S) AND ADDRESS(ES) | - | 10. SPONSON/MORITOR S ACROITINGS | | 875 North Randolph Street | | | * | | Arlington, VA 22203-1995 | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | 12. DISTRIBUTION/AVAILABILITY S | STATEMENT | | • | | Unclassified, Distribution Unlim | nited | | | | | | | | | 13. SUPPLEMENTARY NOTES | | | | | | | | | | 14. ABSTRACT | | | | | | oility of Computational Fluid Dynamics to pre | edict the ar | erothermodynamic loads on simplified | | | The specific configurations are the double | | | The report assesses the capability of Computational Fluid Dynamics to predict the aerothermodynamic loads on simplified geometries in hypersonic flight. The specific configurations are the double cone and hollow cylinder flare. Experiments conducted at the Calspan University of Buffalo Research Center (CUBRC) at Mach 10.9 to 13.2 and stagnation enthalpies from 5 MJ/kg to 22 MJ/kg. Simulations were performed using the laminar compressible Navier-Stokes equations and both perfect gas and Park I thermochemistry models. The Park I model demonstrated reliable results for peak heat transfer at all conditions; however, the predictions using Park I for peak pressure and separation length were unreliable. #### 15. SUBJECT TERMS Shock waves, boundary layers, Computational Fluid Dynamics (CFD), hypersonic, aerothermodynamics | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF | | 19e. NAME OF RESPONSIBLE PERSON | | | |---------------------------------|-------------|--------------|-------------------|-------------|---|--|--| | a. REPORT | b. ABSTRACT | c. THIS PAGE | ABSTRACT | OF
PAGES | Doyle Knight | | | | | | | | | 19b. TELEPHONE NUMBER (Include area code) | | | | UU | υU | UU | บบ | 45 | 848 445 4464 | | | ## Final Technical Report Assessment of CFD Modeling Capability for Hypersonic Shock Wave Boundary Layer ONR Grant N00014-14-1-0827 Period of Grant: 26 May 2014 - 30 September 2015 Professor Doyle Knight Department of Mechanical and Aerospace Engineering Rutgers University - The State University of New Jersey 98 Brett Road · Piscataway, New Jersey 08854 Tel: 732 762 5510 · Fax: 732 445 3124 Email: doyleknight@gmx.com Submitted to: Mr. Gil Graff Office of Naval Research 875 N Randolph, Room 1129 Arlington, VA 22203 Phone: 703 588 0703 · Fax: 703 696 4274 Finally oil graff@navy.mil Email: gil.graff@navy.mil 30 November 2015 # Contents | 1 | Intr | roducti | tion | 5 | |---|------|----------|--|--------| | 2 | Des | criptic | on of Experiments | 6 | | 3 | Met | thodol | logy | 9 | | | 3.1 | Perfec | ct Gas Laminar Navier-Stokes |
9 | | | 3.2 | Non-e | equilibrium Laminar Navier-Stokes |
9 | | | 3.3 | Nume | erical Algorithm |
13 | | 4 | Res | ults | | 15 | | | 4.1 | Doubl | le Cone |
15 | | | 4 | 4.1.1 | 5.44 MJ/kg (Run 1) |
16 | | | | 4.1.2 | 9.65 MJ/kg (Run 2) |
16 | | | | 4.1.3 | 15.23 MJ/kg (Run 6) |
17 | | | | 4.1.4 | 21.77 MJ/kg (Run 4) |
17 | | | | 4.1.5 | Analysis of Flowfield |
22 | | | 4.2 | Hollov | w Cylinder Flare |
27 | | | | 4.2.1 | 5.07 MJ/kg (Run 1) |
27 | | | | 4.2.2 | 10.43 MJ/kg (Run 2) |
27 | | | | 4.2.3 | 15.54 MJ/kg (Run 4) |
27 | | | | 4.2.4 | 21.85 MJ/kg (Run 5) |
28 | | | | 4.2.5 | Analysis of Flowfield |
32 | | 5 | Cor | clusio | ons, Significance of Results and Transitions | 40 | | 6 | Per | sonnel | 1 | 41 | | 7 | Pul | olicatio | ons | 41 | | | 7.1 | | erence Papers |
41 | | | 7.2 | Journ | nal Papers |
42 | | | 7.3 | Other | r | 42 | | 8 | Point of Contact | 42 | |----|-------------------------------|----| | 9 | Acknowledgment and Disclaimer | 42 | | 10 | Metrics | 42 | #### Abstract The report assesses the capability of Computational Fluid Dynamics to predict the aerother-modynamic loads on simplified geometries in hypersonic flight. The specific configurations selected are the double cone and hollow cylinder flare. Experiments were previously conducted at the Calspan University of Buffalo Research Center (CUBRC) at stagnation enthalpies from 5 MJ/kg to 22 MJ/kg in air and Mach numbers from 10.9 to 13.2. Experimental diagnostics include surface pressure and heat transfer. Laminar compressible Navier-Stokes simulations were performed using both perfect gas and non-equilibrium Park I thermochemistry models. Detailed grid refinement studies were performed to establish the accuracy of the simulations. The principal conclusions of the research are - The Park I model accurately predicts the peak heat flux max Q_w in nearly all cases - The Park I model accurately predicts the separation length L_{sep} and peak pressure max p in approximately one-half of the cases - The perfect gas model accurately predicts the peak heat flux max Q_w in all four hollow cylinder flare cases, but in none of the double cone cases - The perfect gas model accurately predicts the separation length L_{sep} in one case and peak pressure max p in none of the cases The significance of the results is: - The Park I model is a reliable model for prediction of peak heat flux - The Park I model is not a reliable model for prediction of peak surface pressure or separation length (i.e., surface pressure distribution) - The perfect gas model is not a reliable model for prediction of peak surface pressure or separation length (*i.e.*, surface pressure distribution) except at the lowest stagnation enthalpy - The perfect gas model is not a reliable model for prediction of peak heat flux except at the lowest stagnation enthalpy; it is accurate for hollow cylinder flare at all stagnation enthalpies, but not for the double cone The significance is limited to the types of shock wave laminar boundary layer interactions considered in this study. ## 1 Introduction The design of effective high speed (e.g., hypersonic) weapons systems requires accurate modeling of the influence of the flow on the vehicle performance. In particular, the interaction of shock waves and boundary layers leads to a variety of critical flow phenomena including high heat transfer at reattachment, flow separation resulting in significant changes to the surface pressure (and hence forces and moments on the vehicle), and unsteadiness causing dynamic aerothermodynamic loads. Thus, accurate modeling of shock wave boundary layer interaction is essential. Shock wave boundary layer interaction has been studied since the 1940s. One of the earliest experiments was performed by Liepmann[1] examining the interactions of a shock wave on a twelve percent circular arc airfoil at Mach 0.8 for both laminar and turbulent boundary layers. Schlieren imaging (Fig. 1) and surface pressure measurements indicated a significant effect of the boundary layer state (*i.e.*, laminar *vs* turbulent). Figure 1: Shock wave boundary layer interaction [1] at Mach 0.863 Beginning in the late 1960s, Computational Fluid Dynamics (CFD) emerged as a separate branch of fluid mechanics research. Early on significant effort was focused on simulation of high speed flows, in particular, shock wave boundary layer interaction (e.g., MacCormack [2], Shang et al [3], Hung and MacCormack [4]). Beginning in the early 1990s, CFD modeling of shock wave boundary layer interactions had progressed to a degree sufficient to warrant detailed assessment by NATO AGARD. An early assessment was performed by AGARD Working Group 18 (1992-1997) focusing on shock wave boundary layer interaction at supersonic speeds. Laminar and turbulent boundary layers were considered. Only
RANS models were considered in the latter case. The study highlighted the failure of RANS model predictions of skin friction and heat transfer (Knight and Degrez [5]). AGARD Working Group 10 (1998-2003) continued evaluation of supersonic shock wave turbulent boundary layer interactions. Modeling was extended to include LES and DNS (for nominal two-dimensional, low Reynolds number interactions) and RANS (for three-dimensional interactions). The former showed significant progress in predictive capability; however, no comparison with surface heat transfer was performed and the Reynolds numbers considered were not representative of conditions for modern air vehicles. The RANS models failed to accurately predict heat transfer (Knight *et al* [6]). RTO AVT Task Group 136 (2004-2008) extended the focus to hypersonic laminar shock wave boundary layer interactions in non-equilibrium flows. Two configurations were considered – a double cone model at Mach 11.6 in N₂ at stagnation enthalpies of 5.3 MJ/kg and 9.7 MJ/kg, and a cylinder in air at Mach 9 at stagnation enthalpies of 13.5 MJ and 22.4 MJ/kg. CFD capability for prediction of surface heat transfer and pressure for the double cone was mixed; poor agreement with surface heat transfer on the cylinder at the highest enthalpy was observed (Knight et al [7]). STO AVT Task Group 205 (2011-2014) focused on hypersonic laminar shock boundary layer interaction and hypersonic boundary layer transition caused by a single protuberance. CFD simulations of a nominally double wedge configuration identified the limitations of the experiment. In particular, the experimental surface heat transfer did not represent the fully steady state flow, and the experimental flowfield was evidently three-dimensional. (Knight and Chazot [8]). In summary, the results of several previous assessments of CFD capability for modeling hypersonic shock wave boundary layer interaction (in particular, for laminar boundary layers at high stagnation enthalpies) is inconclusive. The principal objective of this project was to assess CFD modeling capability for hypersonic shock wave laminar boundary layer interactions. Two experimental configurations were selected – the double cone and hollow cylinder flare models tested at the Calspan University of Buffalo Research Center (CUBRC) at stagnation enthalpies from 5 MJ/kg to 22 MJ/kg in air and Mach numbers from 10.9 to 13.2. Experimental diagnostics include surface pressure and heat transfer. Laminar compressible Navier-Stokes simulations were performed using both perfect gas and non-equilibrium Park I thermochemistry models. Detailed grid refinement studies were performed to establish the accuracy of the simulations. # 2 Description of Experiments An extensive set of experiments were performed at Calspan University of Buffalo Research Center (CUBRC) under the direction of Dr. Michael Holden to examine the effects of thermochemistry in shock wave laminar boundary layer interactions. Two separate configurations were considered – the double cone (Fig. 2) and the hollow cylinder flare (Fig. 3). The experiments were performed in the LENS XX facility. A description of the facility is presented in Dufrene et al [9, 10]. The inflow gas was air in full chemical and thermochemical equilibrium with mass fractions of 0.765 and 0.235 for N₂ and O₂, respectively. The model surface was isothermal at 300 K. The inflow conditions for the double cone and hollow cylinder flare experiments are listed in Tables 1 and 2, respectively. Figure 2: Double Cone (dimensions in inches [mm]) Figure 3: Hollow Cylinder Flare (dimensions in inches [mm]) Experimental diagnostics included surface heat transfer and pressure. A total of 24 pressure transducers and 50 heat flux gauges were installed in the double cone model, and 19 pressure transducers and 52 heat flux gauges in the hollow cylinder flare model. The pressure transducer is 6 mm diameter. The heat flux gauge is a strip whose dimension in the streamwise direction is less than 0.1 mm. Approximately 7% of the pressure transducer data and 4% to 12% of the heat transfer data was not used. The experimental uncertainty for heat flux and pressure measurements is $\pm 10\%$ [11]. Table 1: Flow Conditions for Double Cone Experiments | Run
No. | Total
Enthalpy
(MJ/kg) | Mach
Number | Pitot
Pressure
(kPa) | Unit
Reynolds
Number
$/10^6 (\mathrm{m}^{-1})$ | Velocity
(km/s) | Density (g/m ³) | Temperature (K) | |------------|------------------------------|----------------|----------------------------|---|--------------------|-----------------------------|-----------------| | 1 | 5.44 | 12.2 | 5.1 | 0.14 | 3.246 | 0.499 | 175 | | 2 | 9.65 | 10.90 | 17.5 | 0.19 | 4.303 | 0.984 | 389 | | 6 | 15.23 | 11.46 | 59.0 | 0.39 | 5.466 | 2.045 | 573 | | 4 | 21.77 | 12.82 | 39.5 | 0.20 | 6.497 | 0.964 | 652 | NOTE: "Run No." corresponds to the experimental run identification number Table 2: Flow Conditions for Hollow Cylinder Flare Experiments | \mathbf{R} | un | Total | Mach | Pitot | \mathbf{Unit} | Velocity | Density | Temperature | |--------------|-----|----------|--------|----------|--------------------------|----------|------------|-------------| | N | lo. | Enthalpy | Number | Pressure | Reynolds | (km/s) | (gm/m^3) | (K) | | | | (MJ/kg) | | (kPa) | $(/10^6 \text{ m}^{-1})$ | | | | | | 1 | 5.07 | 11.3 | 5.9 | 0.15 | 3.123 | 0.634 | 189 | | | 2 | 10.43 | 12.6 | 9.7 | 0.12 | 4.497 | 0.499 | 318 | | | 4 | 15.54 | 11.5 | 64.0 | 0.42 | 5.470 | 2.216 | 569 | | , | 5 | 21.85 | 13.2 | 39.0 | 0.20 | 6.515 | 0.947 | 618 | NOTE: "Run No." corresponds to the experimental run identification number In comparing the computed heat transfer and pressure with experiment, it is important to relate the computational grid spacing along the surface to the sensor size. The streamwise length of the heat sensor is less than $100\mu\text{m}$, and the diameter of the pressure sensor is 6 mm. The grid resolution of the simulations in the vicinity of the peak pressure is typically $79.5\mu\text{m}$ (1M cells) and $40\mu\text{m}$ (4M cells). Thus, the grid spacing along the surface is comparable to the size of the heat transfer sensor, but significantly smaller than the diameter of the pressure sensor. The width of the symbols used for the surface pressure graphs in Section 4 are approximately the size of the pressure sensor, and thus it is possible to visually "average" the computed pressure distribution over the size of the pressure sensor. A separate extensive set of experiments were performed at CUBRC to examine the shock wave turbulent boundary layer interactions under equilibrium conditions in the range Mach 5 to 8 for a cone flare and hollow cylinder flare of length 2.50 m and 2.79 m, respectively. Preliminary computations were performed for the hollow cylinder flare geometry at one test condition; however, the computational requirements for the simulation significantly exceeded the available resources at Rutgers University, and therefore efforts were focused on a full study of the two laminar shock wave boundary layer interaction configurations described above at four test conditions each. # 3 Methodology Navier-Stokes simulations were performed for the double cone and hollow cylinder using two different thermochemistry models – perfect gas and Park I [12]. #### 3.1 Perfect Gas Laminar Navier-Stokes The governing equations are the laminar Navier-Stokes equations for a perfect gas. Using the Einstein summation notation, $$\frac{\partial \rho}{\partial t} + \frac{\partial \rho u_j}{\partial x_i} = 0 \tag{1}$$ $$\frac{\partial \rho u_i}{\partial t} + \frac{\partial \rho u_i u_j}{\partial x_j} = -\frac{\partial p}{\partial x_i} + \frac{\partial \tau_{ij}}{\partial x_j}$$ (2) $$\frac{\partial \rho \varepsilon}{\partial t} + \frac{\partial}{\partial x_j} \left(\rho \varepsilon + p \right) u_j = -\frac{\partial q_j}{\partial x_j} + \frac{\partial \tau_{ij} u_i}{\partial x_j}$$ (3) $$p = \rho RT \tag{4}$$ where the total energy per unit mass ε is $$\varepsilon = e + \frac{1}{2}u_j u_j \tag{5}$$ where the internal energy per unit mass e is $$e = c_v T (6)$$ and the heat flux vector and laminar viscous stress tensor are $$q_j = -k \frac{\partial T}{\partial x_j} \tag{7}$$ $$\tau_{ij} = -\frac{2}{3}\mu \frac{\partial u_k}{\partial x_k} \delta_{ij} + \mu \left(\frac{\partial u_i}{\partial x_j} + \frac{\partial u_j}{\partial x_i} \right)$$ (8) The molecular viscosity μ is defined by Sutherland's Law and the molecular Prandtl number $Pr = \mu c_p/k$ is 0.72. The gas constant R = 287 J/kg·K for air. # 3.2 Non-equilibrium Laminar Navier-Stokes We consider a reacting mixture of gases with density ρ_{α} for $\alpha = 1, ..., n$ of which $\alpha = 1, ..., m$ constitute diatomic (or polyatomic) species and the remainder (i = m + 1, ..., n) represent monatomic species. Conservation of Mass The conservation of mass is $$\frac{\partial \rho_{\alpha}}{\partial t} + \frac{\partial \rho_{\alpha} u_{j}}{\partial x_{j}} = \dot{\omega}_{\alpha}^{\text{spe}} + \frac{\partial}{\partial x_{j}} \left[\rho D \frac{\partial Y_{\alpha}}{\partial x_{j}} \right] \quad \text{for } \alpha = 1, \dots, n$$ (9) where ρ_{α} is the density of species α , the mass-averaged velocity is u_j , and ρ is the mixture density $$\rho = \sum_{\alpha=1}^{N} \rho_{\alpha} \tag{10}$$ The mass fraction is defined as $$Y_{\alpha} = \frac{\rho_{\alpha}}{\rho} \tag{11}$$ The rate of production of species α is denoted as $\dot{\omega}_{\alpha}^{\text{spe}}$ and defined as $$\dot{\omega}_{\alpha}^{\text{spe}} = \mathcal{M}_{\alpha} \sum_{j=1}^{J} \left(\nu_{\alpha,j}'' - \nu_{\alpha,j}' \right) k_{f,j} \left[\prod_{l=1}^{n} \left(\frac{\rho_{l}}{\mathcal{M}_{l}} \right)^{\nu_{\alpha,l}'} - \frac{1}{k_{e,j}} \prod_{l=1}^{n} \left(\frac{\rho_{l}}{\mathcal{M}_{l}}
\right)^{\nu_{\alpha,l}''} \right] \quad \text{for } \alpha = 1, \dots, n \quad (12)$$ for the general reaction expressions $$\nu'_{1,j}X_1 + \ldots + \nu'_{n,j}X_n \rightleftharpoons \nu''_{1,j}X_1 + \ldots + \nu''_{n,j}X_n \quad \text{for } j = 1, \ldots, J$$ (13) where J is the number of reactions, and $\nu'_{\alpha,j}$ and $\nu''_{\alpha,j}$ are the stoichiometric coefficients of the reactants and species X_{α} in the j^{th} reaction. The diffusion of species is modeled by Fick's Law assuming a uniform diffusivity D defined by $$D = \frac{\mu}{\rho Sc} \tag{14}$$ where Sc = 0.7 is the constant Schmidt number and μ is the molecular viscosity defined by Sutherland's Law or Svehla and McBride [13]. Conservation of Momentum The conservation of momentum is $$\frac{\partial \rho u_i}{\partial t} + \frac{\partial \rho u_i u_j}{\partial x_j} = -\frac{\partial p}{\partial x_i} + \frac{\partial \tau_{ij}}{\partial x_j} \quad \text{for } i = 1, 2, 3$$ (15) where τ_{ij} is the laminar viscous stress tensor defined by Eq (8). Conservation of Total Energy The total energy per unit mass ε is the sum of the internal energy per unit mass e and the kinetic energy per unit mass $$\varepsilon = e + \frac{1}{2}u_i u_i \tag{16}$$ The internal energy per unit mass e is the sum of the internal energies of each of the n species $$e = \sum_{\alpha=1}^{n} \frac{\rho_{\alpha}}{\rho} e_{\alpha} \tag{17}$$ where the internal energy per unit mass of each species e_{α} is the sum of an equilibrium internal energy $e_{\alpha}^{eq}(T)$ due to random translational energy and rotational energy (in the case of molecules) at a bulk equilibrium temperature T and a non-equilibrium internal energy $e_{\alpha}^{vib}(T_{\alpha}^{vib})$ due to vibrational excitation (in the case of molecules) $$e_{\alpha} = e_{\alpha}^{\text{eq}}(T) + e_{\alpha}^{\text{vib}}(T_{\alpha}^{\text{vib}}) \tag{18}$$ The equilibrium internal energy of species α is $$e_{\alpha}^{\text{eq}}(T) = h_{f_{\alpha}}^{o} + \int_{T_{\text{ref}}}^{T} c_{v_{\alpha}}(T) dT$$ $$\tag{19}$$ The conservation of total energy is $$\frac{\partial \rho \varepsilon}{\partial t} + \frac{\partial}{\partial x_j} \left(\rho \varepsilon + p \right) u_j = \frac{\partial \tau_{ij} u_i}{\partial x_j} - \frac{\partial q_j}{\partial x_j}$$ (20) where the heat transfer vector is defined by $$q_{j} = -k \frac{\partial T}{\partial x_{j}} - \sum_{\alpha=1}^{m} k_{\alpha}^{\text{vib}} \frac{\partial T_{\alpha}^{\text{vib}}}{\partial x_{j}} - \sum_{\alpha=1}^{n} \rho h_{\alpha} D_{\alpha} \frac{\partial Y_{\alpha}}{\partial x_{j}}$$ $$(21)$$ The static enthalpy per unit mass for species α is $$h_{\alpha} = h_{f_{\alpha}}^{o} + \int_{T_{\text{tot}}}^{T} c_{p_{\alpha}}(T) dT$$ (22) where $h_{f_{\alpha}}^{o}$ is the enthalpy of formation of species α at T_{ref} . Conservation of Vibrational Energy The conservation of vibrational energy is $$\frac{\partial \rho e_{\alpha}^{\text{vib}}}{\partial t} + \frac{\partial \rho e_{\alpha}^{\text{vib}} u_j}{\partial x_j} = -\frac{\partial q_{\alpha_j}^{\text{vib}}}{\partial x_j} + \dot{\omega}_{\alpha}^{\text{vib}} \quad \text{for } \alpha = 1, \dots, m$$ (23) The heat transfer vector is $$q_{\alpha_j}^{\text{vib}} = -k_{\alpha}^{\text{vib}} \frac{\partial T_{\alpha}^{\text{vib}}}{\partial x_j} - \rho D_{\alpha} e_{\alpha}^{\text{vib}} \frac{\partial Y_{\alpha}}{\partial x_j}$$ (24) The source term is $$\dot{\omega}_{\alpha}^{\text{vib}} = \rho_{\alpha} \dot{e}_{\alpha}^{\text{vib}} + \dot{\omega}_{\alpha}^{\text{spe}} e_{\alpha}^{\text{vib}} \tag{25}$$ where $\dot{e}_{\alpha}^{\text{vib}}$ is the translational-vibrational energy transfer per unit mass of species α defined by the Landau-Teller model [14] $$\dot{e}_{\alpha}^{\text{vib}} = \frac{e_{\alpha}^{\text{vib}^*}(T) - e_{\alpha}^{\text{vib}}(T_{\alpha}^{\text{vib}})}{\tau_{\alpha}} \tag{26}$$ where $e_{\alpha}^{\text{vib}^*}$ is the equilibrium vibrational energy per unit mass of species α defined by $$e_{\alpha}^{\text{vib}^*}(T) = \sum_{n=1}^{N_{\Theta,\alpha}} \frac{R_{\alpha} \Theta_{\alpha}^{\text{vib}(n)}}{\exp(\Theta_{\alpha}^{\text{vib}(n)}/T) - 1}$$ (27) and $N_{\Theta,\alpha}$ is the number of characteristic temperatures $\Theta_{\alpha}^{\text{vib}(n)}$ and τ_{α} is the relaxation time [15] of species α defined by $$\tau_{\alpha} = \frac{\sum_{\beta=1}^{n} M_{\beta}}{\sum_{\beta=1}^{n} M_{\beta} \tau_{\alpha\beta}^{-1}} \tag{28}$$ where $M_{\alpha} = \rho_{\alpha}/\mathcal{M}_{\alpha}$ is the molar concentration of species α and $\tau_{\alpha\beta}$ is the characteristic relaxation time of species α resulting from collisions with species β defined by [15] $$\tau_{\alpha\beta} = \frac{1}{p} \exp\left[A_{\alpha\beta} \left(T^{-\frac{1}{3}} - B_{\alpha\beta}\right) - 18.42\right] \quad \text{atm-s}$$ (29) where $$A_{\alpha\beta} = 0.00116 \,\mathcal{M}_{\alpha\beta}^{\frac{1}{2}} \Theta_{\alpha}^{\text{vib}}^{\frac{4}{3}} \quad \text{and} \quad B_{\alpha\beta} = 0.015 \,\mathcal{M}_{\alpha\beta}^{\frac{1}{4}}$$ (30) and the averaged molecular weight is defined by $$\mathcal{M}_{\alpha\beta} = \frac{\mathcal{M}_{\alpha}\mathcal{M}_{\beta}}{\mathcal{M}_{\alpha} + \mathcal{M}_{\beta}} \tag{31}$$ Equation of State The equation of state is $$p = T \sum_{\alpha=1}^{n} \rho_{\alpha} R_{\alpha} \tag{32}$$ where the gas constant R_{α} for species α is $$R_{\alpha} = \frac{\mathcal{R}}{\mathcal{M}_{\alpha}} \tag{33}$$ where \mathcal{R} is the Universal Gas Constant and \mathcal{M}_{α} is the molecular weight of species α . #### Thermochemistry Model The non-equilibrium Navier-Stokes simulations used the thermochemistry model proposed by Park[12] comprising five species (N₂, O₂, NO, N, O) and seventeen reactions (Table 3). Table 3: Thermocliemistry Model Reactions | Reaction | C | η | ϵ/k | α | β | A_1 | A_2 | A_3 | A_4 | A_5 | |-------------------------------------|-------------------------------|--------|--------------|----------|-----|-------|--------|--------|--------|--------| | | $(m^3/kg \cdot mole \cdot s)$ | | (K) | | | | | | | | | $N_2 + N_2 \rightarrow N + N + N_2$ | $3.70 \cdot 10^{18}$ | -1.6 | 113200 | 0.5 | 0.5 | 10.81 | -12.61 | 0.683 | -0.118 | 0.006 | | $N_2 + N \rightarrow N + N + N$ | $1.11 \cdot 10^{19}$ | -1.6 | 113200 | 0.5 | 0.5 | 10.81 | -12.61 | 0.683 | -0.118 | 0.006 | | $N_2 + NO \rightarrow N + N + NO$ | $3.70 \cdot 10^{18}$ | -1.6 | 113200 | 0.5 | 0.5 | 10.81 | -12.61 | 0.683 | -0.118 | 0.006 | | $N_2 + O_2 \rightarrow N + N + O_2$ | $3.70 \cdot 10^{18}$ | -1.6 | 113200 | 0.5 | 0.5 | 10.81 | -12.61 | 0.683 | -0.118 | 0.006 | | $N_2 + O \rightarrow N + N + O$ | $1.11 \cdot 10^{19}$ | -1.6 | 113200 | 0.5 | 0.5 | 10.81 | -12.61 | 0.683 | -0.118 | 0.006 | | $N_2 + O \rightarrow NO + N$ | $3.18 \cdot 10^{10}$ | 0.1 | 37700 | 1.0 | 0.0 | 2.349 | -4.828 | 0.455 | -0.075 | 0.004 | | $O_2 + N_2 \rightarrow O + O + N_2$ | $2.75 \cdot 10^{16}$ | -1.0 | 59500 | 0.5 | 0.5 | 8.243 | -4.127 | -0.616 | 0.093 | -0.005 | | $O_2 + N \rightarrow O + O + N$ | $8.25 \cdot 10^{16}$ | -1.0 | 59500 | 0.5 | 0.5 | 8.243 | -4.127 | -0.616 | 0.093 | -0.005 | | $O_2 + NO \rightarrow O + O + NO$ | $2.75 \cdot 10^{16}$ | -1.0 | 59500 | 0.5 | 0.5 | 8.243 | -4.127 | -0.616 | 0.093 | -0.005 | | $O_2 + O_2 \rightarrow O + O + O_2$ | $2.75 \cdot 10^{16}$ | -1.0 | 59500 | 0.5 | 0.5 | 8.243 | -4.127 | -0.616 | 0.093 | -0.005 | | $O_2 + O \rightarrow O + O + O$ | $8.25 \cdot 10^{16}$ | -1.0 | 59500 | 0.5 | 0.5 | 8.243 | -4.127 | -0.616 | 0.093 | -0.005 | | $NO + O \rightarrow N + O_2$ | $2.16\cdot 10^5$ | 1.29 | 19220 | 1.0 | 0.0 | 0.215 | -3.657 | 0.843 | -0.136 | 0.007 | | $NO + N_2 \rightarrow N + O + N_2$ | $2.30 \cdot 10^{14}$ | -0.5 | 75500 | 0.5 | 0.5 | 8.457 | -7.784 | 0.228 | -0.043 | 0.002 | | $NO + NO \rightarrow N + O + NO$ | $2.30 \cdot 10^{14}$ | -0.5 | 75500 | 0.5 | 0.5 | 8.457 | -7.784 | 0.228 | -0.043 | 0.002 | | $NO + O_2 \rightarrow N + O + O_2$ | $2.30 \cdot 10^{14}$ | -0.5 | 75500 | 0.5 | 0.5 | 8.457 | -7.784 | 0.228 | -0.043 | 0.002 | | $NO + N \rightarrow N + O + N$ | $4.60 \cdot 10^{14}$ | -0.5 | 75500 | 0.5 | 0.5 | 8.457 | -7.784 | 0.228 | -0.043 | 0.002 | | $NO + O \rightarrow N + O + O$ | $4.60\cdot 10^{14}$ | -0.5 | 75500 | 0.5 | 0.5 | 8.457 | -7.784 | 0.228 | -0.043 | 0.002 | | NOTES | | | | | | | | | | | $k_f = CT_a^{\eta} e^{-\epsilon/kT_a}, \quad T_a = T^{\alpha} T_{\text{vib}}^{\beta}, \quad k_e = \exp(A_1 + A_2 z + A_3 z^2 + A_4 z^3 + A_5 z^4) \text{ where } z = 10^4/T_a$ ## 3.3 Numerical Algorithm The perfect gas laminar Navier-Stokes equations were solved using the GASPex softwafe [16], and the non-equilibrium laminar Navier-Stokes equations using the Park I model were solved using the GASP software [16]. The inviscid fluxes were discretized using either the algorithm of Roe [17], Van Leer [18] or HLLE [19] with Min-Mode reconstruction. Viscous fluxes were discretized using central differencing. A multi-zone block-structured grid was generated for both configurations. The computational domains are shown in Fig. 4 and 5. For the double cone, axisymmetry conditions are applied from A to B, and symmetry conditions on C to D. Inflow boundary conditions are applied from B to C, and from D to G. No slip boundary conditions are applied on H to A with fixed wall temperature and no surface reactions (for Park I model simulations¹). Zero gradient boundary conditions are applied on G to H. For the hollow cylinder flare, the boundary conditions are extrapolation from A to B, inflow from B to C, symmetry from C to D, inflow form D to E, symmetry from E to F, inflow from F to G, symmetry from G to H, extrapolation from H to I, isothermal no-slip wall from I to J and then to A. For the double cone, typically two computations were performed for each configuration and inflow condition. The first grid was typically 1 M cells, and the
second grid was 4 M or 5.3 M cells. For the hollow cylinder flare, three computations were performed for each perfect gas simulation (except for the 21.85 MJ/kg case) at 1 M, 4.2 M and 16.7 M cells. Two simulations were performed using the Park I for the 10.43 MJ/kg, 15.54 MJ/kg and 21.85 MJ/kg cases ¹A separate simulation was performed using air catalysis boundary conditions on the boundary H to A and the results were essentially identical to the no surface reaction case. #### with 1 M and 4 M cells. The simulations were initialized using the freestream conditions and converged to steady state using Gauss-Seidel iteration or Dual Time Stepping [16]. Computations were performed on 48 or 128 core Linux clusters in the Department of Mechanical and Aerospace Engineering, and on 112 core Linux cluster in the School of Engineering. Figure 4: Double Cone Figure 5: Hollow Cylinder Flare #### 4 Results An extensive series of simulations were performed for the double cone and hollow cylinder flare geometries using both the perfect gas and Park I thermochemisty models. Additionally, a grid refinement study was performed for selected cases to assess the accuracy of the simulations. The results are presented below. #### 4.1 Double Cone 4 21.77 Perfect gas and Park I thermochemistry model simulations were performed for all four experimental test conditions listed in Table 1. Details are presented in Table 4. | | Table 4: | Double Co | one Si | imulat | tions | | |-----------|-------------------|----------------|--------------|------------|--------------|--------------| | Run
No | Total
Enthalpy | Mach
Number | | fect
as | Par | rk I | | | (MJ/kg) | | 1M | 4M | 1.3M | 5.3M | | 1 | 5.44 | 12.2 | \checkmark | | | | | 2 | 9.65 | 10.9 | $\sqrt{}$ | · | \checkmark | | | 6 | 15.23 | 11.46 | $\sqrt{}$ | | \checkmark | \checkmark | The basic flowfield structure for 21.77 MJ/kg (Run 4) is displayed in Fig. 6 for reference in comparison of the experiment and simulations. A detailed discussion of the flowfield structure is presented later. 12.82 Figure 6: Mach contours for double cone using Park I (21.77 MJ/kg) ## 4.1.1 5.44 MJ/kg (Run 1) The computed and experimental heat transfer and surface pressure for 5.44 MJ/kg (Run 1) using the perfect gas and Park I models are presented in Fig. 8. The perfect gas and Park I results are in generally close agreement with each other for both surface pressure and heat transfer except for the location of the peak heat transfer and peak pressure. The computed heat transfer upstream of the separation point at x = 7 cm slightly underpredicts the experiment. The location of separation as defined by the drop in Q_w is accurately predicted by both models. The computed peak heat transfer and pressure overestimate the experiment by 40% and 60%, respectively, for the perfect gas model. The computed peak heat transfer for the Park I model is within the experimental uncertainty; however, the computed peak pressure for the Park I model is 55% above the experiment. A grid refinement study was performed for 5.44 MJ/kg (Run 1) using the perfect gas model. Results for the 1 M and 4 M cell grids (Fig. 8) are virtually identical, with the maximum difference in peak heat transfer and peak pressure between the two grid solutions of 6% and 3%, respectively. ## 4.1.2 9.65 MJ/kg (Run 2) The computed and experimental heat transfer and surface pressure for 9.65 MJ/kg (Run 2) using the perfect gas and Park I models are presented in Fig. 9. The perfect gas results show significant disagreement with the experiment. The streamwise length of the separated region is overpredicted by 75%. The magnitude of the peak heat transfer is in good agreement with experimental peak heat transfer; however, the location is shifted downstream by 1.5 cm. The Park I results show closer agreement with experiment than the perfect gas simulations, although significant differences are evident. The streamwise length of the separation region is underpredicted by 40%. The peak heat transfer is predicted within 15%, while the computed peak pressure is 30% greater than the peak experimental pressure. Figure 7: Temperature contours (Park I) The dramatic drop and rise in the computed heat transfer at x = 10.05 cm using Park I is a real physical phenomenon in the simulation. The numerical grid spacing along the surface in this region (see inset in Fig. 9(d)) indicates a careful resolution of the heat transfer profile. This phenomenon is associated with the formation of a small recirculation bubble on the wall as seen in Fig. 7. #### 4.1.3 15.23 MJ/kg (Run 6) The computed and experimental heat transfer and surface pressure for 15.23 MJ/kg (Run 6) using the perfect gas and Park I models are presented in Fig. 10. Similar to the 9.65 MJ/kg case, the perfect gas results show significant disagreement with the experiment. The streamwise length of the separation region and the peak heat transfer are both overpredicted by 100%. The Park I results show closer agreement with experiment than the perfect gas simulations, although significant differences are evident as seen previously for the 9.65 MJ/kg case. The streamwise length of the separation region is underpredicted by 50%. The magnitude of the peak heat transfer is accurately predicted. A grid refinement study was performed for 15.23 MJ/kg (Run 6) using the Park I model. Results for the 1.3M and 5.3M cell cases show very close agreement (Fig. 10). The Park I heat transfer and pressure profiles display a dramatic drop and rise at x = 10.05 cm similar to the 9.65 MJ/kg case. The phenomenon is captured by both the 1.3M and 5.3M cell grid systems. The behavior is attributable to the formation of a small recirculation bubble on the surface near reattachment. ## 4.1.4 21.77 MJ/kg (Run 4) The computed and experimental heat transfer and surface pressure for 21.77 MJ/kg using the perfect gas and Park I models are presented in Fig. 11. Similar to the 9.65 MJ/kg and 15.23 MJ/kg cases, the perfect gas results show significant disagreement with the experiment. The streamwise length of the separation region and the magnitude of the peak heat transfer are overpredicted by 100%. The Park I results show closer agreement with experiment than the perfect gas simulations, although minor differences are evident. The streamwise length of the separation region is accurately predicted, together with the magnitude of the peak heat transfer and peak pressure. Figure 8: Surface Pressure and Heat Transfer for Run 1 (5.44 MJ/kg) Figure 9: Surface Pressure and Heat Transfer for Run 2 (9.65 MJ/kg) Figure 10: Surface Pressure and Heat Transfer for Run 6 (15.23 MJ/kg) Figure 11: Surface Pressure and Heat Transfer for Run 4 (21.77 MJ/kg) #### 4.1.5 Analysis of Flowfield Fig. 12 displays contours of species mass fractions of NO, O and N for the 9.65 MJ/kg case². A significant fraction of atomic oxygen O is created by the aft cone shock as indicated in Figs. 12(e,f). The maximum value $Y_{\rm O}=0.157$, and the maximum value $Y_{\rm O}/Y_{\rm O_2}=4.67$. The mass fraction of atomic nitrogen N is very low, with a maximum mass fraction $Y_{\rm N}=0.006$, and hence is not visible in Figs. 12(c,d). The atomic nitrogen N generated by dissociation of N₂ at the aft shock rapidly reacts. The maximum mass fraction $Y_{\rm NO}=0.084$. Fig. 13 displays contours of species mass fractions of NO, O and N for the 15.23 MJ/kg case. Similar to the 9.65 MJ/kg case, a significant fraction of atomic oxygen O is created by the aft cone shock as indicated in Figs. 13(e,f). The maximum value $Y_{\rm O}=0.2346$, and the maximum value $Y_{\rm O}/Y_{\rm O_2}=1942$. Nearly all of the molecular oxygen O₂ is dissociated by the high temperatures generated by the aft cone shock, with the mass fraction $Y_{\rm O_2}$ substantially below 1% downstream of the aft cone shock. The mass fraction of atomic nitrogen N increases downstream of the aft cone shock in comparison with the 9.65 MJ/kg case, with a maximum mass fraction $Y_{\rm NO}=0.084$. The maximum mass fraction $Y_{\rm NO}=0.088$. Fig. 14 displays contours of species mass fractions of NO, O and N for the 21.77 MJ/kg case. Similar to the 9.65 MJ/kg and 15.23 MJ/kg cases, a significant fraction of atomic oxygen O is created by the aft cone shock as indicated in Figs. 14(e,f). The maximum value $Y_{\rm o} = 0.2349$, and the maximum value $Y_{\rm o}/Y_{\rm o_2} = 2.60 \cdot 10^4$, indicating effectively all molecular oxygen O₂ has been dissociated at some point downstream of the aft cone shock. The mass fraction of atomic nitrogen N indereases downstream of the aft cone shock in comparison with the 9.65 MJ/kg and 15.23 MJ/kg cases, with a maximum mass fraction $Y_{\rm N} = 0.184$. The maximum mass fraction $Y_{\rm NO} = 0.093$. The difference between the vibrational temperature³ and translational-rotational temperature $T_{\text{vib}}-T$ for the 9.65 MJ/kg, 15.23 MJ/kg and 21.77 MJ/kg cases is displayed in Fig. 15. In the incoming flow, $T_{\text{vib}}=T$. The vibrational temperature remains relatively frozen throughout the interaction, and consequently $T_{\text{vib}}-T$ is negative immediately downstream of the aft cone shock, and positive downstream of the expansion corner. $$e_{ ext{avg}}^{ ext{vib}} = \sum_{lpha=1}^m Y_lpha e_lpha^{ ext{vib}}$$ ²The mass fraction scale is the same for all cases and species. ³The averaged vibrational temperature $T_{\text{avg}}^{\text{vib}}$ is determined assuming an equilibrium vibrational distribution at the averaged vibrational energy $e_{\text{avg}}^{\text{vib}}$ defined as Figure 12: Species mass fractions for Park I (9.65 $\mathrm{MJ/kg})$ Figure 13: Species mass fractions for Park I (15.23 MJ/kg) Figure 14: Species mass fractions for Park I (21.77 MJ/kg) Figure 15: $T_{\mbox{\tiny vib}}-T$ (left) and $T_{\mbox{\tiny vib}}-T$ with Mach isolines (right) ## 4.2 Hollow Cylinder Flare Table 5: Hollow Cylinder Flare Simulations | Run
No |
Total
Enthalpy | Mach
Number | Perfect
Gas | | | Park I | | | |-----------|-------------------|----------------|----------------|--------------|--------------|--------------|--------------|--| | | (MJ/kg) | Tumber | 1M | 4M | 16M | 1M | 4M | | | 1 | 5.07 | 11.3 | \checkmark | V | | | | | | 2 | 10.43 | 12.6 | $\sqrt{}$ | | | \checkmark | | | | 4 | 15.54 | 11.5 | \checkmark | | \checkmark | | \checkmark | | | 5 | 21.85 | 13.2 | \checkmark | \checkmark | | \checkmark | | | #### 4.2.1 5.07 MJ/kg (Run 1) The computed and experimental surface pressure and heat transfer for Run 1 (5.07 MJ/kg) are presented in Fig. 16. Figs. 16(a) and 16(b) display the results using the perfect gas model including grid refinement. The computed peak pressure using the perfect gas model exceeds the experiment by 60%. The computed peak heat transfer using the perfect gas model agrees with experiment within the experimental uncertainty; however, the perfect gas simulations overpredict the size of the separation region. The perfect gas simulations demonstrated grid independence as indicated by the results for the three different grids. ## 4.2.2 10.43 MJ/kg (Run 2) The computed and experimental surface pressure and heat transfer for Run 2 (10.43 MJ/kg) are presented in Fig. 17. Figs. 17(a) and 17(c) display the results using the perfect gas model including grid refinement. Figs. 17(b) and 17(d) display the results of non-equilibrium gas using the Park I model for 1M cells. The computed peak pressure using the perfect gas model exceeds the experiment by 30%, while the computed peak pressure of the Park I exceeds the experiment by 50%. The computed peak heat transfer using the perfect gas model agrees with experiment within the experimental uncertainty, while the calculated peak heat transfer of Park I model exceeds the experiment by 25%. No separated region is observed in any of the simulations of the perfect gas model which is the same as what is seen in the experiment. However, the simulations with Park I model creates a separation region. # 4.2.3 15.54 MJ/kg (Run 4) The computed and experimental surface pressure and heat transfer for Run 4 (15.54 MJ/kg) are presented in Fig. 18. Figs. 18(a) and 18(c) display the results using the perfect gas model including grid refinement for three sequence of grids. Figs. 18(b) and 18(d) display the results of non-equilibrium gas using the Park I model including grid refinement for two sequence of grids. The computed peak pressure using both the perfect gas model and Park I model exceeds the experiment by 23%. The computed peak heat transfer using the perfect gas model agrees with experiment within the experimental uncertainty, while the Park I model simulation overestimate the peak heat transfer by 27%. Moreover, the separated region is overpredicted by the perfect gas model while it underpredicted by the Park I model. ## 4.2.4 21.85 MJ/kg (Run 5) The computed and experimental surface pressure and heat transfer for Run 5 (21.85 MJ/kg) are presented in Fig. 19. Figs. 19(a) and 19(c) display the results using the perfect gas model including grid refinement for two sequences of grids, and Figs. 19(b) and 19(d) display the results using the non-equilibrium model with Park I reactions. The computed peak pressure using the perfect gas model exceeds the experiment by 87%, while the computed peak pressure using the non-equilibrium model exceeds the experiment by 47%. The computed peak heat transfer using the perfect gas model is within 25% of the experiment while the computed peak heat transfer using the non-equilibrium model agrees with experiment within the experimental uncertainty. The separated region in the simulations using the Park I model is larger than experimental data; however the separated region using the Park I model is in good agreement with experiment. Figure 16: Surface pressure and heat transfer for Run 1 (5.07 MJ/kg) Figure 17: Surface pressure and heat transfer for Run 2 (10.43 MJ/kg) Figure 18: Surface pressure and heat transfer for Run 4 (15.54 MJ/kg) Figure 19: Surface pressure and heat transfer for Run 5 (21.85 MJ/kg) #### 4.2.5 Analysis of Flowfield Fig. 20 displays the Mach number contours and streamlines for Run 1 (5.07 MJ/kg). Since the 5.07 MJ/kg enthalpy is likely less than what is needed for the gas to dissociate, only the perfect gas model is used for simulation. A recirculation region forms at the cylinder-flare juncture due to the adverse pressure gradient. The boundary layer displacement shock, flare shock and separation shock intersect at approximately the location of reattachment. Fig. 21 shows the Mach number contours and streamlines for Run 2 (10.43 MJ/kg). A surprising result is the absence of a recirculation region at the corner for perfect gas model while the recirculation region exist in non-equilibrium model. In the non-equilibrium simulation the boundary layer displacement shock, flare shock and separation shock intersect at about reattachment point. Fig. 22 displays the Mach number contours and streamlines for Run 4 (15.54 MJ/kg). A separated region is evident and is significantly larger than for Run 1 (5.07 MJ/kg) in the case of using the perfect gas model. moreover, recirculation region is much more smaller in the non-equilibrium model. For the perfect gas model, the separation shock and boundary layer displacement shock intersect over the recirculation region and the resulting shock intersects the Flare shock in the region above the reattachment point. However, in the non-equilibrium simulation the boundary layer displacement shock and separation shock don't intersect with each other at all and they intersect with flare shock in different location. Fig. 23 shows the Mach number contours and streamlines for Run 5 (21.85 MJ/kg). The separation region is reduced in size compared to Run 4 in the perfect gas model while the separation region is completely vanished in non-equilibrium simulation with the Park I model. Figure 20: Flow Structure of Run 1 (5.07 MJ/kg) Figure 21: Flow Structure of Run 2 (10.43 MJ/kg) Figure 22: Flow Structure of Run 4 (15.54 MJ/kg) Figure 23: Flow Structure of Run 5 (21.85 MJ/kg) Contours of mass fractions for N, O and NO are displayed in Fig. 24 to 26. Fig. 24 displays the dissociation of N_2 and O_2 occur in the junction of cylinder and flare. The mass fraction of N is very small in relative to mass fraction of NO and O and occurs mostly along the flare. Fig. 25 demonstrates the significant increase in the dissociation of N_2 and O_2 molecules by increasing total enthalpy from 10.43 MJ/kg in Run 2 to 15.54 MJ/kg in Run 4. In this case, most of the mass fraction of NO molecule and N and O atoms appear along the flare especially near the reattachment point. Fig. 26 displays significant dissociation of N_2 and O_2 occur downstream of the reattachment point, and NO rapidly forms. Figs. 28 and 29 display $T_{\rm vib}-T$. The vibrational temperature significantly lags the translational-rotational temperature downstream of the reattachment point. Figure 24: Mass fraction of NO, N and O contours for Run 2 (10.43 MJ/kg) Figure 25: Mass fraction of NO, N and O contours for Run 4 (15.54 MJ/kg) Figure 26: Mass fraction of NO, N and O contours for Run 5 (21.85 $\mathrm{MJ/kg}$) Figure 27: Vibrational temperature contours with Mach lines for Run 2 (10.43 MJ/kg) Figure 28: Vibrational temperature contours with Mach lines for Run 4 (15.54 MJ/kg) Figure 29: Vibrational temperature contours with Mach lines for Run 5 (21.85 MJ/kg) # 5 Conclusions, Significance of Results and Transitions The principal conclusions of the research are - The Park I model accurately predicts the peak heat flux max Q_w in nearly all cases - ullet The Park I model accurately predicts the separation length L_{sep} and peak pressure max p in approximately one-half of the cases - The perfect gas model accurately predicts the peak heat flux max Q_w in all four hollow cylinder flare cases, but in none of the double cone cases - The perfect gas model accurately predicts the separation length L_{sep} in one case and peak pressure max p in none of the cases | Table 6: | Accuracy | of F | Perfect | Gas | and | Park | I Models | |----------|----------|------|---------|-----|-----|------|----------| | | | | | | | | | | Geometry | Run | Total | | Perfect Gas | | | Park I | | | | |-----------------------|-----|--------------------|--------------|-------------|------------|--------------|----------|------------|--|--| | | No. | Enthalpy (MJ/kg) | $L_{ m sep}$ | $\max p$ | $\max Q_w$ | $L_{ m sep}$ | $\max p$ | $\max Q_w$ | | | | | 1 | 5.44 | • | 0 | 0 | • | 0 | • | | | | Double | 2 | 9.65 | 0 | 0 | 0 | 0 | 0 | • | | | | Cone | 6 | 15.23 | 0 | 0 | 0 | 0 | • | • | | | | | 4 | 21.77 | 0 | 0 | 0 | • | • | • | | | | Hollow | 1 | 5.07 | 0 | 0 | • | n/a | n/a | n/a | | | | Cylinder | 2 | 10.43 | 0 | 0 | • | • | 0 | • | | | | Flare | 4 | 15.54 | 0 | 0 | • | • | • | • | | | | | 6 | 21.85 | 0 | 0 | • | • | 0 | • | | | #### NOTES: - Accurate - O Inaccurate L_{sep} is the streamwise separation length defined by the Q_w profile max p and max Q_w refer to the peak values of pressure and heat transfer The significance of the results is: - The Park I model is a reliable model for prediction of peak heat flux - The Park I model is not a reliable model for prediction of peak surface pressure or separation length (i.e., surface pressure distribution) - The perfect gas model is not a reliable model for prediction of peak surface pressure or separation length (i.e., surface pressure distribution) except at the lowest stagnation enthalpy - The perfect gas model is not a reliable model for prediction of peak heat flux except at the lowest stagnation enthalpy; it is accurate for hollow cylinder flare at all stagnation enthalpies, but not for the double cone The significance is limited to the types of shock wave
laminar boundary layer interactions considered in this study. ## 6 Personnel Supported by ONR Grant Principal Investigator: Professor Doyle Knight Graduate Research Assistant : Mahsa Mortazavi Supported by Rutgers University Graduate Research Assistant: Mehrnaz Rouhi Youseffi Graduate Research Assistant: Nadia Kianvashrad # 7 Publications # 7.1 Conference Papers Rouhi Youseffi, M., and Knight, D., "Assessment of CFD Capability for High Enthalpy Non-Equilibrium Flows with Strong Viscous-Inviscid Interaction", AIAA SCITECH 2015, AIAA Paper No. 2015-0580, Kissimmee, FL, January 2015. Kianvashrad, N. and Knight, D., "Simulation of Hypersonic Shock Wave Laminar Boundary Layer Interactions", Sixth European Conference for Aerospace Sciences, Krakow, Poland, July 2015. Kianvashrad, N. and Knight, D., "Simulation of Hypersonic Shock Wave Laminar Boundary Layer Interactions on Hollow Cylinder Flare", accepted for presentation at AIAA SCITECH 2016, San Diego, CA, January 2016. Mortazavi, M., and Knight, D., "Shock Wave Boundary Layer Interaction in a Hypersonic Laminar Flow on a Hollow Cylinder Flare", accepted for presentation at AIAA SCITECH 2016, San Diego, CA, January 2016. ## 7.2 Journal Papers Kianvashrad, N. and Knight, D., "Simulation of Hypersonic Shock Wave Laminar Boundary Layer Interactions", in preparation. Mortazavi, M., and Knight, D., "Shock Wave Boundary Layer Interaction in a Hypersonic Laminar Flow on a Hollow Cylinder Flare", in preparation. Rouhi Youseffi, M., and Knight, D., "Assessment of CFD Capability for High Enthalpy Non-Equilibrium Flows with Strong Viscous-Inviscid Interaction", in preparation. #### 7.3 Other Rouhi Youseffi, M., PhD Thesis, in preparation. ## 8 Point of Contact Dr. John Spyropoulos NAVAIR 22195 Elmer Road Building 106, Floor 2, Room 209B Patuxent River, MD 20670 Email: John.Spyropoulos@jsf.mil Tel: 301-757-0489 Fax: 301-757-0562 # 9 Acknowledgment and Disclaimer This work was sponsored by the Office of Naval Research, ONR. The views and conclusions contained herein are those of the authors and should not be interpreted as necessarily representing the official policies or endorsements, either expressed or implied, of the Office of Naval Research, or the U.S. government. # 10 Metrics Grant No.: ONR Grant N00014-14-1-0827 Project Title: Assessment of CFD Modeling Capability for Hypersonic Shock Wave Boundary Layer Final Technical Report for Period: 26 May 2014 - 30 September 2015 Principal Investigator: Professor Doyle Knight Department of Mechanical and Aerospace Engineering Rutgers University - The State University of New Jersey 98 Brett Road · Piscataway, New Jersey 08854 Tel: 732 762 5510 · Fax: 732 445 3124 Email: dovleknight@gmx.com Date Prepared: 30 November 2015 Number of faculty supported under project during reporting period: 1 Number of postdoctoral researchers supported under project during reporting period: 0 Number of graduate students supported under project during reporting period: 1 Number of undergraduate students supported under project during reporting period: 0 Number of refereed publications during this reporting period for which at least $\frac{1}{3}$ of the work was done under this effort: 4 Number of patents during this reporting period: 0 Number of M.S. students graduated during this reporting period: 0 Number of Ph.D. students graduated during this reporting period: 0 Awards received during this reporting period: 0 # References - [1] Liepmann, H., "The Interaction Between Boundary Layer and Shock Waves in Transonic Flow," *Journal of the Aeronautical Sciences*, Vol. 13, No. 12, 1946, pp. 623–637. - [2] MacCormack, R., "Numerical Solutaion of the Interaction of a Shock Wave with a Laminar Boundary Layer," *Lecture Notes in Physics, Vol. 8*, SpringerVerlag, Heidelberg, Germany, 1971, pp. 151–163. - [3] Shang, J., Hankey, W., and Law, C., "Numerical Simulation of Shock Wave Turbulent Boundary Layer Interaction," *AIAA Journal*, Vol. 14, No. 10, October 1976, pp. 1451–1457. - [4] Hung, C. and MacCormack, R., "Numiercal Solution of Three-Dimensional Shock Wave and Turbulent Boundary-Layer Interaction," AIAA Journal, Vol. 16, No. 10, October 1978, pp. 1090–1096. - [5] Knight, D. and Degrez, G., "Shock Wave Boundary Layer Interactions in High Mach Number Flows - A Critical Survey of Current CFD Prediction Techniques," AGARD Advisory Report AR-319, AGARD, 1998. - [6] Knight, D., Yan, H., Panaras, A., and Zheltovodov, A., "Advances in CFD Prediction of Shock Wave Turbulent Boundary Layer Interaction," Progress in Aerospace Sciences, Vol. 39, 2003, pp. 121–184. - [7] Knight, D., Longo, J., Drikakis, D., Gaitonde, D., Lani, A., Nompelis, I., Reimann, B., and Walpot, L., "Assessment of CFD Capability for Prediction of Hypersonic Shock Interactions," Progress in Aerospace Sciences, Vol. 48–49, 2012, pp. 8–26. - [8] Knight, D. and Chazot, O., "Assessment of Predictive Capabilities for Aerodynamic Heating of Hypersonic Systems," Final report, in publication, NATO Research and Technology Organization, 2015. - [9] Dufrene, A., MacLean, M., Parker, R., Wadhams, T., Mundy, E., and Holden, M., "Characterication of the New LENS Expansion Tunnel Facility," AIAA Paper 2010-1564, American Institute of Aeronautics and Astronautics, January 2010. - [10] Dufrene, A., MacLean, M., Parker, R., and Holden, M., "Experimental Characterization of the LENS Expansion Tunnel Facility including Blunt Body Surface Heating," AIAA Paper 2011-626, American Institute of Aeronautics and Astronautics, January 2011. - [11] MacLean, M., Private Communication, 22 November 2015. - [12] Park, C., "On Convergence of Computation of Chemically Reacting Flow," AIAA Paper 1985-0247, American Institute of Aeronautics and Astronautics, January 1985. - [13] Svehla, R. and McBride, B., "Fortran IV Computer Program for the Calculation of Thermodynamic and Transport Properties of Complex Chemical Systems," NASA TN D-7056, January 1973. - [14] Vincenti, W. and Kruger, C., Introduction to Physical Gas Dynamics, Krieger Publishing Company, Malabar, Florida, 1965. - [15] Millikan, R. and White, D., "Systematics of Vibrational Relaxation," Journal of Chemical Physics, Vol. 39, 1953, pp. 3209–3213. - [16] "GASP and GASPex Version 5.1.2 Reference Guides," Aerosoft, Inc., Blacksburg, VA, 2014. - [17] Roe, P., "Approximate Reimann Solvers, Parameter Vectors, and Difference Schemes," Journal of Computational Physics, Vol. 43, 1981, pp. 357–372. - [18] Leer, B. V., "Towards the Ultimate Conservative Difference Scheme III. Upstream-Centered Finite Difference Schemes for Ideal Compressible Flow," *Journal of Computational Physics*, Vol. 23, 1977, pp. 263–275. - [19] Park, S. and Kwon, J., "An Improved HLLE Method for Hypersonic Viscous Flows," AIAA Paper 2001-2633, American Institute of Aeronautics and Astronautics, June 2001.